updated: 11/23/00, 1/12/03 (answer to Q7 of Section 1.3 added)

Hayashi *Econometrics*: Answers to Selected Review Questions

Chapter 1

Section 1.1

- 1. The intercept is increased by log(100).
- **2.** Since $(\varepsilon_i, \mathbf{x}_i)$ is independent of $(\varepsilon_j, \mathbf{x}_1, \dots, \mathbf{x}_{i-1}, \mathbf{x}_{i+1}, \dots, \mathbf{x}_n)$ for $i \neq j$, we have: $\mathrm{E}(\varepsilon_i \mid \mathbf{X}, \varepsilon_j) = \mathrm{E}(\varepsilon_i \mid \mathbf{x}_i)$. So

$$\begin{split} & \mathrm{E}(\varepsilon_{i}\varepsilon_{j}\mid\mathbf{X}) \\ & = \mathrm{E}[\mathrm{E}(\varepsilon_{j}\,\varepsilon_{i}\mid\mathbf{X},\varepsilon_{j})\mid\mathbf{X}] \\ & = \mathrm{E}[\mathrm{E}(\varepsilon_{j}\,\varepsilon_{i}\mid\mathbf{X},\varepsilon_{j})\mid\mathbf{X}] \\ & = \mathrm{E}[\varepsilon_{j}\,\mathrm{E}(\varepsilon_{i}\mid\mathbf{X},\varepsilon_{j})\mid\mathbf{X}] \\ & = \mathrm{E}[\varepsilon_{j}\,\mathrm{E}(\varepsilon_{i}\mid\mathbf{x}_{i})\mid\mathbf{X}] \\ & = \mathrm{E}(\varepsilon_{i}\mid\mathbf{x}_{i})\,\mathrm{E}(\varepsilon_{j}\mid\mathbf{x}_{j}). \end{split}$$
 (by Law of Iterated Expectations)

The last equality follows from the linearity of conditional expectations because $E(\varepsilon_i \mid \mathbf{x}_i)$ is a function of \mathbf{x}_i .

3.

$$\begin{split} \mathbf{E}(y_i \mid \mathbf{X}) &= \mathbf{E}(\mathbf{x}_i'\boldsymbol{\beta} + \varepsilon_i \mid \mathbf{X}) \qquad \text{(by Assumption 1.1)} \\ &= \mathbf{x}_i'\boldsymbol{\beta} + \mathbf{E}(\varepsilon_i \mid \mathbf{X}) \qquad \text{(since } \mathbf{x}_i \text{ is included in } \mathbf{X}) \\ &= \mathbf{x}_i'\boldsymbol{\beta} \qquad \text{(by Assumption 1.2)}. \end{split}$$

Conversely, suppose $E(y_i \mid \mathbf{X}) = \mathbf{x}_i' \boldsymbol{\beta}$ (i = 1, 2, ..., n). Define $\varepsilon_i \equiv y_i - E(y_i \mid \mathbf{X})$. Then by construction Assumption 1.1 is satisfied: $\varepsilon_i = y_i - \mathbf{x}_i' \boldsymbol{\beta}$. Assumption 1.2 is satisfied because

$$E(\varepsilon_i \mid \mathbf{X}) = E(y_i \mid \mathbf{X}) - E[E(y_i \mid \mathbf{X}) \mid \mathbf{X}]$$
 (by definition of ε_i here)
= 0 (since $E[E(y_i \mid \mathbf{X}) \mid \mathbf{X}] = E(y_i \mid \mathbf{X})$).

4. Because of the result in the previous review question, what needs to be verified is Assumption 1.4 and that $E(CON_i \mid YD_1, \dots, YD_n) = \beta_1 + \beta_2 YD_i$. That the latter holds is clear from the i.i.d. assumption and the hint. From the discussion in the text on random samples, Assumption 1.4 is equivalent to the condition that $E(\varepsilon_i^2 \mid YD_i)$ is a constant, where $\varepsilon_i \equiv CON_i - \beta_1 - \beta_2 YD_i$.

$$E(\varepsilon_i^2 \mid YD_i) = Var(\varepsilon_i \mid YD_i) \quad \text{(since } E(\varepsilon_i \mid YD_i) = 0)$$
$$= Var(CON_i \mid YD_i).$$

This is a constant since (CON_i, YD_i) is jointly normal.

5. If $x_{i2} = x_{j2}$ for all i, j, then the rank of **X** would be one.

6. By the Law of Total Expectations, Assumption 1.4 implies

$$E(\varepsilon_i^2) = E[E(\varepsilon_i^2 \mid \mathbf{X})] = E[\sigma^2] = \sigma^2.$$

Similarly for $E(\varepsilon_i \varepsilon_i)$.

Section 1.2

5. (b)

$$\begin{split} \mathbf{e}'\mathbf{e} &= (\mathbf{M}\boldsymbol{\varepsilon})'(\mathbf{M}\boldsymbol{\varepsilon}) \\ &= \boldsymbol{\varepsilon}'\mathbf{M}'\mathbf{M}\boldsymbol{\varepsilon} \qquad \text{(recall from matrix algebra that } (\mathbf{A}\mathbf{B})' = \mathbf{B}'\mathbf{A}') \\ &= \boldsymbol{\varepsilon}'\mathbf{M}\mathbf{M}\boldsymbol{\varepsilon} \qquad \text{(since } \mathbf{M} \text{ is symmetric)} \\ &= \boldsymbol{\varepsilon}'\mathbf{M}\boldsymbol{\varepsilon} \qquad \text{(since } \mathbf{M} \text{ is itempotent)}. \end{split}$$

6. A change in the unit of measurement for y means that y_i gets multiplied by some factor, say λ , for all i. The OLS formula shows that \mathbf{b} gets multiplied by λ . So \overline{y} gets multiplied by the same factor λ , leaving R^2 unaffected. A change in the unit of measurement for regressors leaves $\mathbf{x}_i'\mathbf{b}$, and hence R^2 , unaffected.

Section 1.3

4(a). Let $\mathbf{d} \equiv \widehat{\boldsymbol{\beta}} - \mathrm{E}(\widehat{\boldsymbol{\beta}} \mid \mathbf{X})$, $\mathbf{a} \equiv \widehat{\boldsymbol{\beta}} - \mathrm{E}(\widehat{\boldsymbol{\beta}})$, and $\mathbf{c} \equiv \mathrm{E}(\widehat{\boldsymbol{\beta}} \mid \mathbf{X}) - \mathrm{E}(\widehat{\boldsymbol{\beta}})$. Then $\mathbf{d} = \mathbf{a} - \mathbf{c}$ and $\mathbf{d}\mathbf{d}' = \mathbf{a}\mathbf{a}' - \mathbf{c}\mathbf{a}' - \mathbf{a}\mathbf{c}' + \mathbf{c}\mathbf{c}'$. By taking unconditional expectations of both sides, we obtain

$$E(\mathbf{dd'}) = E(\mathbf{aa'}) - E(\mathbf{ca'}) - E(\mathbf{ac'}) + E(\mathbf{cc'}).$$

Now,

$$\begin{split} & E(\mathbf{d}\mathbf{d}') = E[E(\mathbf{d}\mathbf{d}' \mid \mathbf{X})] \qquad \text{(by Law of Total Expectations)} \\ & = E\Big\{E[(\widehat{\boldsymbol{\beta}} - E(\widehat{\boldsymbol{\beta}} \mid \mathbf{X}))(\widehat{\boldsymbol{\beta}} - E(\widehat{\boldsymbol{\beta}} \mid \mathbf{X}))' \mid \mathbf{X}]\Big\} \\ & = E\Big[\mathrm{Var}(\widehat{\boldsymbol{\beta}} \mid \mathbf{X})\Big] \qquad \text{(by the first equation in the hint)}. \end{split}$$

By definition of variance, $E(\mathbf{aa'}) = Var(\widehat{\boldsymbol{\beta}})$. By the second equation in the hint, $E(\mathbf{cc'}) = Var[E(\widehat{\boldsymbol{\beta}} \mid \mathbf{X})]$. For $E(\mathbf{ca'})$, we have:

$$\begin{split} \mathrm{E}(\mathbf{c}\mathbf{a}') &= \mathrm{E}[\mathrm{E}(\mathbf{c}\mathbf{a}'\mid\mathbf{X})] \\ &= \mathrm{E}\Big\{\mathrm{E}[(\mathrm{E}(\widehat{\boldsymbol{\beta}}\mid\mathbf{X}) - \mathrm{E}(\widehat{\boldsymbol{\beta}}))(\widehat{\boldsymbol{\beta}} - \mathrm{E}(\widehat{\boldsymbol{\beta}}))'\mid\mathbf{X}]\Big\} \\ &= \mathrm{E}\Big\{(\mathrm{E}(\widehat{\boldsymbol{\beta}}\mid\mathbf{X}) - \mathrm{E}(\widehat{\boldsymbol{\beta}}))\,\mathrm{E}[(\widehat{\boldsymbol{\beta}} - \mathrm{E}(\widehat{\boldsymbol{\beta}}))'\mid\mathbf{X}]\Big\} \\ &= \mathrm{E}\Big\{(\mathrm{E}(\widehat{\boldsymbol{\beta}}\mid\mathbf{X}) - \mathrm{E}(\widehat{\boldsymbol{\beta}}))(\mathrm{E}(\widehat{\boldsymbol{\beta}}\mid\mathbf{X}) - \mathrm{E}(\widehat{\boldsymbol{\beta}}))'\Big\} \\ &= \mathrm{E}(\mathbf{c}\mathbf{c}') = \mathrm{Var}[\mathrm{E}(\widehat{\boldsymbol{\beta}}\mid\mathbf{X})]. \end{split}$$

Similarly, $E(\mathbf{ac'}) = Var[E(\widehat{\boldsymbol{\beta}} \mid \mathbf{X})]$.

- **4(b).** Since by assumption $E(\widehat{\boldsymbol{\beta}} \mid \mathbf{X}) = \boldsymbol{\beta}$, we have $Var[E(\widehat{\boldsymbol{\beta}} \mid \mathbf{X})] = \mathbf{0}$. So the equality in (a) for the unbiased estimator $\widehat{\boldsymbol{\beta}}$ becomes $Var(\widehat{\boldsymbol{\beta}}) = E[Var(\widehat{\boldsymbol{\beta}} \mid \mathbf{X})]$. Similarly for the OLS estimator \mathbf{b} , we have: $Var(\mathbf{b}) = E[Var(\mathbf{b} \mid \mathbf{X})]$. As noted in the hint, $E[Var(\widehat{\boldsymbol{\beta}} \mid \mathbf{X})] \geq E[Var(\mathbf{b} \mid \mathbf{X})]$.
- 7. p_i is the *i*-th diagonal element of the projection matrix **P**. Since **P** is positive semi-definite, its diagonal elements are all non-negative. Hence $p_i \geq 0$. $\sum_{i=1}^n p_i = K$ because this sum equals the trace of **P** which equals K. To show that $p_i \leq 1$, first note that p_i can be written as: $\mathbf{e}_i'\mathbf{Pe}_i$ where \mathbf{e}_i is an n-dimensional i-th unit vector (so its i-th element is unity and the other elements are all zero). Now, recall that for the annihilator \mathbf{M} , we have $\mathbf{M} = \mathbf{I} \mathbf{P}$ and \mathbf{M} is positive semi-definite. So

$$\mathbf{e}_{i}'\mathbf{P}\mathbf{e}_{i} = \mathbf{e}_{i}'\mathbf{e}_{i} - \mathbf{e}_{i}'\mathbf{M}\mathbf{e}_{i}$$

= $1 - \mathbf{e}_{i}'\mathbf{M}\mathbf{e}_{i}$ (since $\mathbf{e}_{i}'\mathbf{e}_{i} = 1$)
 ≤ 1 (since \mathbf{M} is positive semi-definite).

Section 1.4

6. As explained in the text, the overall significance increases with the number of restrictions to be tested if the t test is applied to each restriction without adjusting the critical value.

Section 1.5

2. Since $\partial^2 \log L(\zeta)/(\partial \widetilde{\boldsymbol{\theta}} \, \partial \widetilde{\boldsymbol{\psi}}') = \mathbf{0}$, the information matrix $\mathbf{I}(\zeta)$ is block diagonal, with its first block corresponding to $\boldsymbol{\theta}$ and the second corresponding to $\boldsymbol{\psi}$. The inverse is block diagonal, with its first block being the inverse of

$$-\operatorname{E}\!\left[rac{\partial^2 \log L(oldsymbol{\zeta})}{\partial \widetilde{oldsymbol{ heta}}\,\partial \widetilde{oldsymbol{ heta}}\,\partial \widetilde{oldsymbol{ heta}}'
ight].$$

So the Cramer-Rao bound for $\boldsymbol{\theta}$ is the negative of the inverse of the expected value of (1.5.2). The expectation, however, is over \mathbf{y} and \mathbf{X} because here the density is a joint density. Therefore, the Cramer-Rao bound for $\boldsymbol{\beta}$ is $\sigma^2 \operatorname{E}[(\mathbf{X}'\mathbf{X})]^{-1}$.

Section 1.6

3. $Var(\mathbf{b} \mid \mathbf{X}) = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}' Var(\boldsymbol{\varepsilon} \mid \mathbf{X})\mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}$.

Section 1.7

- **2.** It just changes the intercept by b_2 times $\log(1000)$.
- **5.** The restricted regression is

$$\log\left(\frac{TC_i}{p_{i2}}\right) = \beta_1 + \beta_2 \log(Q_i) + \beta_3 \log\left(\frac{p_{i1}}{p_{i2}}\right) + \beta_5 \log\left(\frac{p_{i3}}{p_{i2}}\right) + \varepsilon_i. \tag{1}$$

The OLS estimate of $(\beta_1, \ldots, \beta_5)$ from (1.7.8) is (-4.7, 0.72, 0.59, -0.007, 0.42). The OLS estimate from the above restricted regression should yield the same point estimate and standard errors. The SSR should be the same, but R^2 should be different.

- 6. That's because the dependent variable in the restricted regression is different from that in the unrestricted regression. If the dependent variable were the same, then indeed the R^2 should be higher for the unrestricted model.
- **7(b)** No, because when the price of capital is constant across firms we are forced to use the adding-up restriction $\beta_1 + \beta_2 + \beta_3 = 1$ to calculate β_2 (capital's contribution) from the OLS estimate of β_1 and β_3 .
- 8. Because input choices can depend on ε_i , the regressors would not be orthogonal to the error term. Under the Cobb-Douglas technology, input shares do not depend on factor prices. Labor share, for example, should be equal to $\alpha_1/(\alpha_1+\alpha_2+\alpha_3)$ for all firms. Under constant returns to scale, this share equals α_1 . So we can estimate α 's without sampling error.